[image: image1.jpg]AWz | Health

SW | Svdney
INOWVY | " | Health District

[image: image2.jpg]THE UNIVERSITY OF

' SYDNEY

Efficacy of subgingival Air Polishing using Erythritol Powder in Periodontitis patients during Supportive Periodontal Therapy (SPT)

INFORMATION FOR PARTICIPANTS
Introduction
You are invited to take part in a research study which will investigate whether the use of a new device using a fine powder delivered via a water jet can increase the effectiveness of periodontal therapy. This is called “Air-Polishing Therapy” and will be used as an alternative to your conventional periodontal therapy (removal of calculus and plaque using ultrasonic instruments and hand instruments).

The study is being conducted within the institution under the supervision of A/Professor Axel Spahr (Periodontal Specialist, Head of Department of Periodontics, Sydney Dental Hospital; Head of Discipline of Periodontics, University of Sydney) by:

Dr Sal Shahidi

BMedSc, BDent (Hons), FRACDS

as part of the Doctor of Clinical Dentistry (Periodontics).

Study Procedures
If you agree to participate in this study, you will be asked to sign the Participant Consent Form. You will then be asked to undergo the following procedures:

· First appointment (approximate time 45 mintues):

-Routine re-assessment of your periodontal (gum) condition / problems including assessment of your oral hygiene and periodontal charting.
-Assessment of whether the study is suitable for you. This will involve (1) verbal interview about your medical, dental, social and family history and (2) intra-oral examination.
-Routine periodontal therapy to remove the plaque and calculus from your teeth.
-Investigation of your plaque for the presence and number of specific bacteria by taking a small sample of plaque from your teeth
-Dental impression of the respective jaw to fabricate an individual acrylic splint. This splint will serve as a reference point for a precise and standardized measurement of your gum attachment level using a blunt probe. These measurements will be taken prior to treatment and at follow up appointments 1 week after treatment, then subsequently 1, 3 and 6 months after treatment

· Second appointment (approximate time 30 minutes):

-The use of the Air Polishing Powder on selected teeth on one side of jaw. This will involve placing a fine nozzle with a blunt tip into your periodontal pocket, which is a small pouch underneath your gum. The powder/air jet will then be applied to the tooth with water for 10 seconds. The whole Erythritol Powder Air Polishing procedure may take about 10 minutes.

-On the other side of the jaw, selected teeth will be treated conventionally to remove plaque and calculus via the use of ultrasonic and hand instruments, which may take 10 minutes.

This process will be repeated after 3 months as part of your routine periodontal treatment.

· Follow up appointments (approx 20 minutes):

-to review and reassess measurements and take new plaque samples
Note that re-assessment and removal of plaque and calculus from your teeth are parts of your routine periodontal treatment. Dental impression taking for fabrication of a splint and air polishing therapy will be conducted additionally to your regular treatment specifically for this study. All of these procedures are only minimally invasive.

There will be one researcher carrying out the treatment and another researcher taking the measurements. The reason for this is to remove error in the results of this study.

Risks

The Therapeutic Goods Administration (TGA) has approved the AirFlow Master with AirFlow Powder Plus for use in Australia. There are no studies or reports describing any significant side-effects with this system.

The application and safety of Air Polishing periodontal therapy has been established from various studies. No side effects have been reported. However, as with every other drug/medication, the possibility of an allergic reaction can never be completely excluded.

The general risks of participating in this study are the same as for a conventional periodontal therapy:

· Tooth sensitivity for a few weeks

· Bleeding of the gums

· Slight pain for 2-3 days

Benefits

Potential benefits include an effective treatment method that can be less time consuming and with increased patient comfort.

While we intend that this research study furthers dental knowledge and may improve treatment of periodontitis in the future, it may not be of direct benefit to you.

Costs

Participation in this study will not cost you anything, nor will you be paid.

Voluntary Participation

Participation in this study is entirely voluntary. You do not have to take part in it. If you do take part, you can withdraw at any time without having to give a reason. Whatever your decision, please be assured that it will not affect your medical treatment or your relationship with the staff who are caring for you.

Confidentiality
All the information collected from you for the study will be treated confidentially, and only the researchers named above will have access to it. The study results may be presented at a conference or in a scientific publication, but individual participants will not be identifiable in such a presentation.

Further Information
When you have read this information, Dr Sal Shahidi will discuss it with you further and answer any questions you may have. If you would like to know more at any stage, please feel free to contact him on 0402107488.

Ethics Approval and Complaints

This study has been approved by the Ethics Review Committee (RPAH Zone) of the Sydney Local Health Network. Any person with concerns or complaints about the conduct of this study should contact the Executive Officer on 02 9515 6766 and quote protocol number X14-0274
This information sheet is for you to keep.

Information for Participants Version 2 08/10/2014
Page 1 of 3

